STANDARDIZED CATCH RATES FOR YELLOWFIN TUNA (*Thunnus albacares*) IN THE 1992-1999 GULF OF MEXICO LONGLINE FISHERY BASED UPON OBSERVER PROGRAMS FROM MEXICO AND THE UNITED STATES Luis Vicente González-Ania¹, Craig A. Brown², and Enric Cortés³ #### **SUMMARY** Abundance indices for yellowfin tuna (Thunnus albacares) in the Gulf of Mexico for the period 1992-1999 were estimated using data obtained through pelagic longline observer programs conducted by Mexico and the United States. Individual longline set catch per unit effort data, collected by scientific observers, were analyzed to assess effects of environmental factors such as sea surface temperature and depth, time-area factors, and fishery factors such as bait and fleet. Standardized catch rates were estimated through generalized linear models by applying a Poisson error distribution assumption. A stepwise approach was used to quantify the relative importance of the main factors explaining the variance in catch rates. Sea surface temperature, year, area fished, time of set start, and quarter were the factors included in the final model. This cooperative study was conducted under the auspices of the MexUS-Gulf Program. #### RÉSUMÉ Les indices d'abondance de l'albacore (Thunnus albacares) pêché dans le golfe du Mexique pendant la période 1992-1999 ont été estimés d'après les données obtenues grâce aux programmes d'observateurs à bord de palangriers menés par le Mexique et les Etats-Unis. Les données de capture par unité d'effort correspondant à des mouillages individuels de palangres rassemblées par les observateurs scientifiques ont été analysées pour évaluer les effets de facteurs environnementaux tels que la température de surface et la profondeur, les facteurs spatiotemporels, et les facteurs de la pêche comme l'appât vivant et la flottille. Le taux standardisé de capture a été estimé par le modèle linéaire généralisé en postulant une distribution Poisson de l'erreur. Une approche par étapes a été utilisée pour quantifier l'importance relative des principaux facteurs qui expliquent la variance du taux de capture. Le modèle définitif comprenant les facteurs suivants: température de surface, année, zone de pêche, heure à laquelle commence le mouillage des lignes, et trimestre. Cette étude en coopération a été menée sous les auspices du programme MexUS-Gulf. #### RESUMEN Se estimaron los índices de abundancia para el rabil (Thunnus albacares) en el Golfo de México para el periodo 1992-1999, utilizando datos obtenidos mediante los programas de observadores de palangre pelágico llevados a cabo por México y Estados Unidos. Los datos de captura por unidad de esfuerzo de cada lance individual de palangre, recopilados por observadores científicos, fueron analizados para evaluar los efectos de factores medioambientales como la temperatura de la superficie del mar, profundidad, factores espaciotemporales, y de factores de la pesquería como el cebo y la flota. Las tasas de captura estandarizadas se estimaron mediante modelos lineales generalizados aplicando un supuesto de distribución de error Poisson. Se utilizó un enfoque paso a paso para cuantificar la importancia relativa de los principales factores que explican la varianza en las tasas de captura. En el modelo final se incluyeron los siguientes factores: temperatura de la superficie del mar, zona de pesca, ¹ Instituto Nacional de la Pesca; Pitágoras 1320; Col. Santa Cruz Atoyac; 03310 México D.F., México; E-mail: lgonzale@inp.semarnap.gob.mx ² National Oceanic and Atmospheric Administration; National Marine Fisheries Service; Southeast Fisheries Center; 75 Virginia Beach Drive; Miami, FL, 33149-1099, USA ³ National Oceanic and Atmospheric Administration; National Marine Fisheries Service; Panama City Laboratory; 3500 Delwood Beach Road; Panama City, FL, 32408-7403, USA hora de inicio del lance, y trimestre. Este estudio conjunto fue llevado a cabo bajo los auspicios del Programa MexUS-Gulf. #### **KEYWORDS** Abundance indices, Catch/effort, Catch composition, Catch rate standardization, Environmental factors, Long lining, Pelagic fisheries, Surface temperature, Time series analysis, Tuna fisheries #### 1. INTRODUCTION The yellowfin tuna fishery in the Gulf of Mexico was started in 1963 by the Japanese longline fleet, which operated until 1980. Longline fleets from Mexico and the U. S. joined the fishery in the early 1980's and presently exploit pelagic resources in the Gulf of Mexico. The U. S. and Mexico independently developed scientific observer programs and similar databases starting in the early 90's. Several aspects of the longline fisheries in the Gulf of Mexico and the observer programs from both countries have been described by González Ania *et al.* (1998). The present cooperative project is conducted under the auspices of the MexUS-Gulf Program in response to a common interest from both Mexico and the U.S. in improving stock assessments and scientific databases for the sustainable exploitation of pelagic resources in the Gulf of Mexico. #### 1.1 Evolution of the catch Longline fisheries in the Gulf of Mexico have experienced high variability in yellowfin tuna catches during the last 35 years (Fig. 1). Catches by the Japanese fleet were very variable between 1963 and 1972, with a minimum of 135 t in 1969 and a maximum of 4,600 t in 1971. Catches became more stable later on, decreasing between 1976 and 1980. During the whole period (1963-1980) Japan had an annual average catch of 1,548 t (31,019 fish). The U. S. fishery can be divided into two phases. Firstly, an increase in catches since the beginning of operations (1984) up to a historical maximum of 7,500 t (150,581 fish) in 1988, when the U.S. longline fishery consisted of 350-400 vessels (Russell 1992). It is believed that this increase was due in part to the transition towards using live bait (Browder *et al.* 1990). Secondly, catches and number of vessels both decreased, with a slight increase in 1992. Annual average catch (1984-1999) has been 3,138 t. Three phases can be distinguished in the catch series of the Mexican fishery: first, an increase to 772 t (18,825 fish), caught by 16 vessels, followed by a decrease till the ceasing of operations in 1988. Annual average catch (1982-1987) was 437 t. During this first period Japanese-style longlines and dead bait were used in the fishery. The fleet was heterogeneous in terms of vessel dimensions and fishing power. The second period (1989-1991) was characterized by low yield, with an annual average catch of 71 t. The fleet has been homogeneous since then, using American-style monofilament longline gear, often with live bait. The most recent period is characterized by an increasing trend in catches with an annual average (1992-1999) of 942 t. #### 1.2 Catch composition The pelagic longline used by the Mexican fleet is a selective gear, with yellowfin tuna making up over 50% of the catches. Incidental bycatch consists of a variety of pelagic predatory fishes in variable proportions. In 1997, catches were made up by yellowfin tuna (56.3%), bluefin tuna (0.1%), bigeye tuna (0.1%), billfishes (9.0%), sharks (3.2%), and other fishes (31.3%; Table 1). #### 1.3 Nominal catch rate Nominal catch rate of yellowfin tuna, expressed as the average number of fish caught by 100 hooks (nominal CPUE), varies by season, with higher values occurring between May and August, and in November (Fig. 2). The geographical distribution of nominal CPUE also varies owing to mesoscale movements of the resource, which are probably due in turn to trophic and reproductive causes. During spring and summer, intermediate and high values of nominal CPUE are found in the central, southern, and western portions of the Mexican EEZ, where fleet activity concentrates. In fall and winter, the fishing zone extends more to the north and east. During that time, the highest values of nominal CPUE are found off the state of Tamaulipas, to the north of the Yucatan peninsula, and near the center of the Mexican EEZ, but the values are quite lower than those from spring-summer (Fig. 3). #### 1.4 Catch rate standardization Catch and effort data are being increasingly used to construct indices of relative abundance for commercial and recreational fisheries (Hoey *et al.* 1996; Brown 1998; Goñi *et al.* 1999). However, nominal catch rates obtained from fishery statistics or observer programs require standardization to correct for the effect of factors not related to regional fish abundance but assumed to affect fish availability and vulnerability (Bigelow *et al.* 1999). Use of generalized linear models (GLMs) is becoming standard practice in catch rate standardization because this approach allows identification of the factors that influence catch rates and calculation of standardized abundance indices through the year effect (Goñi *et al.* 1999). A variety of error distributions of catch rate data have been assumed in GLM analyses (Lo *et al.* 1992; Bigelow *et al.* 1999; Goñi *et al.* 1999; Punt *et al.* 1999). Brown (1998) used a two-step GLM analysis based on a delta-lognormal model proposed by Lo *et al.* (1992) to model the proportion of trips that caught yellowfin tuna (*Thunnus albacares*) or bigeye tuna (*Thunnus obesus*) and the catch per trip for the positive trips only in the Virginia-Massachusetts rod and reel fishery. In the present study we model standardized indices of relative abundance of yellowfin tuna assuming that the errors in the dependent variable follow a Poisson distribution. ### 2. MATERIAL AND METHODS Under Mexico's fisheries regulations, vessels fishing longline gear have observers on board during all fishing trips. The objective of the United States' observer program is to achieve a representative, 5% sampling level of the fishing effort in the Gulf of Mexico and other fishing areas during each calendar quarter of the year. Observers of both programs record detailed, set-specific data needed to describe the catch and effort of the longline fishery. A combined data set was created which included the variables common to both observer programs (Table 2). For this analysis, data were available from the Mexican observer program for the period 1993-1997 and from the United States' observer program, for the period 1992-1999. After an initial exploratory analysis, factors which were considered as possible influences on catch rates included environmental factors such as mean sea surface temperature (MEANTEMP) and depth (SEADEPTH), time-area factors such as YEAR, QUARTER, fishing area (ZONE) and two measures of the time of day during which a set was initiated (SETSTART, 2AM-11AM or 11AM-2AM as well as DAYNIGHT, day or night starts), and fishery factors such as bait category (BAITCAT, fish or cephalopod), bait status (BAITLD, live or dead) and FLEET (Mexico or United States). Mean sea surface temperature (MEANTEMP) was calculated for each set as the average of temperature data measured *in situ* at the beginning and end of gear setting for the U. S. fleet, and at the beginning and end of both gear setting and retrieval in the case of the Mexican fleet. Five fishing areas (ZONE) were defined based upon the latitude and longitude of the sets (Fig. 4). Standardized indices were developed using generalized linear models. Catch rates were modeled as a function of the various factors. A Poisson regression was fitted to the number of yellowfin tuna per set (log link) and the natural log of the mean operating time for the set (in hours) was used as the offset term. The mean operating time of each set is intended to reflect the average time that each hook was in the water. It was calculated by dividing the total time to set out and to retrieve the gear by two, then adding the soak time during which the gear is left undisturbed. A forward stepwise approach was used to quantify the relative importance of the main factors explaining the variance in catch rates. First, a null model was run with no factors entered into the model. Results from the null model reflect the distribution of the nominal data. Each potential factor was then tested one at a time. The results were then ranked from greatest to least reduction in deviance per degree of freedom when compared to the null model. The factor which resulted in the greatest reduction in deviance per degree of freedom was then incorporated into the model, provided two conditions were met: 1) the effect of the factor was determined to be significant at least at the 5% level based on a Chi-Square test, and 2) the deviance per degree of freedom was reduced by at least 1% from the less complex model. This process was repeated, adding factors one at a time at each step, until no factor met the criteria for incorporation into the final model. All models in the stepwise approach were fitted with the SAS GENMOD procedure, whereas the final model was run with the SAS MIXED procedure (SAS Inst. Inc.). The relative indices of abundance by year were determined based upon the standardized year effects. #### 3. RESULTS AND DISCUSSION The stepwise construction of the model is shown in Table 3. The final model included the factors MEANTEMP, YEAR, ZONE, SETSTART and QUARTER, ranked by decreasing importance. The results of the relative abundance analyses for yellowfin tuna in the Gulf of Mexico (1992-1999) are shown in Table 4. Table 5 and Figure 5 show the final model and relative index trend. Spatial-temporal heterogeneity in the marine environment is believed to greatly affect the biology, dynamics, and availability of tuna stocks, as well as their vulnerability to fishing gear, thus introducing a source of variability in nominal catch rates. Sea surface temperature is one of the most important physical factors because it modifies the geographical and vertical aggregation patterns of tuna, through its effect on feeding, reproductive, and migratory behavior and body thermoregulation (Fonteneau 1998). Acoustic telemetry studies of the microscale movement patterns of yellowfin tuna conducted since 1982 have demonstrated that this species occurs in the warm-water mixed surface layer and the upper part of the thermocline in tropical and subtropical seas, moving occasionally into colder waters below the thermocline, probably to feed or thermoregulate (Block *et al.* 1997, Bard 1998). The consistent occurrence of yellowfin tuna in this layer of homogeneous temperature allows us to assume that sea surface temperatures taken simultaneously to fishing operations, either measured *in situ* from fishing vessels—as in the present study—or from satellites, are representative of the thermal habitat available to this species. The importance of sea surface temperature as an explanatory variable in the present analysis points to the potential utility of exploring other possible relationships between catch rate and mesoscale oceanic features by including thermal gradients in the model. Detection of a strong relationship between nominal CPUE and temperature was due—at least in part— to the space-time microscale approach used. In that respect, our results differ from those by Power and May (1991), who did not find any perceptible relationship between satellite observations of sea surface temperature and yellowfin tuna nominal CPUE in the longline fishery of the northwestern Gulf of Mexico. The relationship may have been masked by data limitations and uncertainty in the geographical locations of the sets in that study. It is possible, however, that the relationship found between nominal CPUE and temperature may not only be due to specific temperature preferences by yellowfin tuna, especially because over 99% of the sets analyzed occurred in waters with surface temperatures above 21° C, considered to be the thermal minimum for the distribution of this species (Fonteneau 1998). Variability in nominal catch rates can also be related to other physical, chemical, and biological processes or factors in the ocean (e.g. water transparency, circulation patterns, frontal zones, salinity, plankton, nekton), which together with temperature define the identity, structure, and interaction of water masses and can affect the availability of potential prey and the capture efficiency of tuna (Laurs *et al.* 1984, Bigelow *et al.* 1999). The significant effect of time of set start (SETSTART) on catch rate may be related to predatory behavior. Yellowfin tuna tracked by acoustic telemetry have displayed a behavioral pattern in which they rapidly ascend to the surface at dawn; a similar behavior has been observed in the bluefin tuna (Block *et al.* 1997). This behavioral pattern may likely increase the vulnerability of yellowfin tuna to fishing gear. The present study represents the first cooperative attempt to merge fishery and environmental information from the complete distribution range of the yellowfin tuna in the Gulf of Mexico, estimate the best available relative abundance indices, and model recent trends in CPUE. The current analysis did not consider terms representing interactions between factors in the model. It is possible that such interaction terms might contribute substantially to a final model. Results may also be improved by adding other predictor variables to the model, extending the time series, and taking into account the size-age structure and sex of the catches. Variable transformation and use of generalized additive models (GAMs) may also increase the explanatory power of the model, due to the likely nonlinearity of many of the functional relationships between catch rate and the predictor variables. #### 4. REFERENCES - Bard, F.X., P. Bach et E. Josse. 1998. Habitat, écophysiologie des thons: Quoi de neuf depuis 15 ans?. Int. Comm. Conserv. Atl. Tunas, Col. Vol. Sci. Pap. 50(1): 319-341. - Bigelow, K.A., C.H. Boggs, and X. He. 1999. Environmental effects on swordfish and blue shark catch rates in the US North Pacific longline fishery. Fisheries Oceanography 8: 178-198. - Block, B.A., J.E. Keen, B. Castillo, H. Dewar, E.V. Freund, D.J. Marcinek, R.W. Brill and C. Farwell. 1997. Environmental preferences of yellowfin tuna (*Thunnus albacares*) at the northern extent of its range. Marine Biology 130: 119-132. - Browder, J.A., E.B. Brown and M.L. Parrack. 1990. The U.S. longline fishery for yellowfin tuna in perspective. ICCAT Working Document SCRS/89/76 (YYP/89/15). - Brown, C.A. 1998. Standardized catch rates for yellowfin tuna (*Thunnus albacares*) and bigeye tuna (*Thunnus obesus*) in the Virginia Massachusetts (U.S.) rod and reel fishery. Int. Comm. Conserv. Atl. Tunas, Col. Vol. Sci. Pap. 49(3): 357-369. - Fonteneau, A. 1998. Introduction aux problèmes des relations thons-environnement dans l'Atlantique. Int. Comm. Conserv. Atl. Tunas, Col. Vol. Sci. Pap. 50(1): 275-317. - González-Ania, L.V., P.A. Ulloa-Ramírez, D.W. Lee, C.J. Brown and C.A. Brown. 1998. Description of Gulf of Mexico longline fisheries based upon observer programs from Mexico and the United States. Int. Comm. Conserv. Atl. Tunas, Col. Vol. Sci. Pap. 48(3): 308-316. - Goñi, R., F. Alvarez and S. Adlerstein. 1999. Application of generalized linear modeling to catch rate analysis of Western Mediterranean fisheries: the Castellón trawl fleet as a case study. Fisheries Research 42: 291-302. - Hoey, J.J., J. Mejuto, J.M. Porter, H.H. Stone and Y. Uozomi. 1996. An updated biomass index of abundance for North Atlantic swordfish. ICCAT, SCRS/96/144, 9 pp. - Laurs, R.M., P.C. Fiedler and D.R. Montgomery. 1984. Albacore tuna catch distributions relative to environmental features observed from satellites. Deep-Sea Research 31(9): 1085-1099. - Lo, N.C.H., L.D. Jacobson and J.L. Squire. 1992. Indices of relative abundance from fish spotter data based on delta-lognormal models. Canadian Journal of Fisheries and Aquatic Sciences 49: 2515-2526. - Power, J.H. and L.N. May Jr. 1991. Satellite observed sea-surface temperatures and yellowfin tuna catch and effort in the Gulf of Mexico. Fishery Bulletin, U.S. 89(3): 429-439. - Punt, A.E., T.I. Walker, B.L. Taylor and F. Pribac. 1999. Standardization of catch and effort data in a spatially-structured shark fishery. Fisheries Research 956: 1-17. - Russell, S.J. 1992. Shark bycatch in the northern Gulf of Mexico tuna longline fishery, 1988-91, with observations on the nearshore directed shark fishery. NOAA Technical Report NMFS 115: 19-29. **Table 1.** Catch composition of the Mexican longline fleet in the Gulf of Mexico, Mar-Dec 1997. | | N A M E | DIS | | | | | |-------------------------|---|--------------|---------------------|-------------------|---|--| | COMMON | SCIENTIFIC | % Retained % | Released %
Alive | Discarded
Dead | Proportion of
the total catch
(% by number) | | | TOTAL CATCH | | 73.30 | 6.51 | 20.19 | 100.00 | | | TARGET SPECIES | | | | | | | | YELLOWFIN TUNA | Thunnus albacares | 90.22 | 4.62 | 5.16 | 56.37 | | | INCIDENTAL CATCH | | 51.44 | 8.95 | 39.61 | 43.63 | | | OTHER TUNAS | | 88.53 | 5.44 | 6.03 | 8.6 | | | Blackfin Tuna | Thunnus atlanticus | 91.42 | 6.08 | 2.50 | 6.57 | | | Skipjack Tuna | Katsuwonus pelamis | 79.89 | 0.56 | 19.55 | 1.83 | | | Bluefin Tuna | Thunnus thynnus thynnus | 61.54 | 38.46 | 0.00 | 0.13 | | | Bigeye Tuna | Thunnus obesus | 92.31 | 7.69 | 0.00 | 0.13 | | | BILLFISHES | | 83.44 | 11.65 | 4.91 | 9.59 | | | Sailfish | Istiophorus albicans | 80.57 | 11.48 | 7.95 | 4.64 | | | Swordfish | Xiphias gladius | 91.86 | 5.23 | 2.91 | 1.70 | | | White Marlin | Tetrapturus albidus | 86.17 | 13.83 | 0.00 | 0.96 | | | Blue Marlin | Makaira nigricans | 78.89 | 20.00 | 1.11 | 0.92 | | | Longbill Spearfish | Tetrapturus pfluegeri | 90.48 | 7.94 | 1.59 | 0.65 | | | Unidentified Marlin | | 80.33 | 18.03 | 1.64 | 0.63 | | | Unidentified Billfishes | | 0.00 | 33.33 | 66.67 | 0.03 | | | SHARKS | | 81.85 | 14.97 | 3.18 | 3.2 | | | Silky & Blacktip Sharks | Carcharhinus falciformis, C. brevipinna,
C. limbatus | 97.78 | 2.22 | 0.00 | 0.92 | | | Mako Sharks | Isurus paucus, I. oxirinchus | 81.82 | 9.09 | 9.09 | 0.34 | | | Bull Shark | Carcharhinus leucas | 93.10 | 6.90 | 0.00 | 0.30 | | | Whitetip Shark | Carcharhinus longimanus | 14.29 | 85.71 | 0.00 | 0.22 | | | Thresher Sharks | Alopias vulpinus, A. superciliosus | 73.68 | 15.79 | 10.53 | 0.19 | | | Tiger Shark | Galeocerdo cuvier | 66.67 | 22.22 | 11.11 | 0.18 | | | Hammerhead Sharks | Sphyrna lewini, S. mokarran | 100.00 | 0.00 | 0.00 | 0.0 | | | Unidentified Sharks | | 81.44 | 15.46 | 3.09 | 0.99 | | | OTHER FISHES | | 18.65 | 8.28 | 73.07 | 22.1 | | | Lancetfishes | Alepisaurus ferox, A. brevirostris | 0.24 | 4.20 | 95.56 | 12.93 | | | Escolar | Lepidocybium flavobrunneum | 0.48 | 20.58 | 78.93 | 4.23 | | | Wahoo | Acanthocybium solandri | 91.35 | 0.96 | 7.69 | 2.13 | | | Dolphinfishes | Coryphaena hippurus, C. equiselis | 89.29 | 2.98 | 7.74 | 1.72 | | | Jacks | (Family Carangidae) | 97.37 | 2.63 | 0.00 | 0.39 | | | Mantas | Manta spp., Mobula spp. | 0.00 | 95.45 | 4.55 | 0.23 | | | Puffers | (Family Tetraodontidae) | 0.00 | 60.00 | 40.00 | 0.10 | | | Little Tuna & Bonito | Euthynnus alletteratus & Sarda sarda | 100.00 | 0.00 | 0.00 | 0.07 | | | Barracuda | Sphyraena barracuda | 100.00 | 0.00 | 0.00 | 0.00 | | | Molas (sunfishes) | Mola mola, M. lanceolata, Ranzania spp. | 0.00 | 75.00 | 25.00 | 0.04 | | | Pomfrets | (Family Bramidae) | 0.00 | 0.00 | 100.00 | 0.02 | | | Unidentified Fishes | | 38.10 | 14.29 | 47.62 | 0.22 | | **Table 2.** General statistics of the Gulf of Mexico tuna data base. | MexUS-Golfo | 1992 | 1993 | 1994 | 1995 | 1996 | 1997 | 1998 | 1999 | TOTAL | |----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Observed trips | 8 | 85 | 191 | 303 | 143 | 58 | 12 | 22 | 822 | | Sets | 48 | 434 | 996 | 1668 | 892 | 393 | 58 | 143 | 4,632 | | YFT sampled | 495 | 6246 | 21222 | 29102 | 9595 | 5953 | 578 | 1460 | 74,651 | | YFT caught | 607 | 7430 | 22414 | 31566 | 11453 | 6522 | 686 | 1585 | 82,263 | | % SAMPLED | 81.55% | 84.06% | 94.68% | 92.19% | 83.78% | 91.28% | 84.26% | 92.11% | 90.75% | **Table 3.** Results of the stepwise procedure to develop the catch rate model. | FACTOR | df | deviance | deviance/df | %diff. | delta% | L | ChiSquare | Pr>Chi | |--------------------|-------------------|------------------------|--------------------|------------------|--------|----------------------|--------------------|-----------| | NULL | 3693 | 53920.542 | 14.6007 | | | 125048.9 | | | | MEANTEMP | 3692 | 47758.179 | 12.9356 | 11.404 | 11.404 | 128130.1 | 6162.3633 | < 0.00001 | | YEAR | 3686 | 48723.445 | 13.2185 | 9.467 | | 127647.5 | 5197.0973 | < 0.00001 | | QUARTER | 3690 | 49532.761 | 13.4235 | 8.063 | | 127242.8 | 4387.7814 | 0.00000 | | ZONE | 3689 | 50475.697 | 13.6828 | 6.287 | | 126771.4 | 3444.8457 | 0.00000 | | SETSTART | 3692 | 50987.275 | 13.8102 | 5.414 | | 126515.6 | 2933.2673 | 0.00000 | | BAITCAT | 3692 | 51179.637 | 13.8623 | 5.057 | | 126419.4 | 2740.9057 | 0.00000 | | BAITLD | 3692 | 51180.656 | 13.8626 | 5.055 | | 126418.9 | 2739.8866 | 0.00000 | | FLEET | 3692 | 51539.829 | 13.9599 | 4.389 | | 126239.3 | 2380.7136 | 0.00000 | | SEADEPTH | 3691 | 53300.462 | 14.4407 | 1.096 | | 125359.0 | 587.7077 | 0.00000 | | DAYNIGHT | 3692 | 53877.013 | 14.5929 | 0.053 | | 125070.7 | 43.5296 | 0.00000 | | MEANTEMP+ | | | | | | | | | | YEAR | 3685 | 44540.985 | 12.0871 | 17.216 | 5.811 | 129738.7 | 3217.1945 | < 0.00001 | | ZONE | 3688 | 45540.617 | 12.3483 | 15.427 | | 129238.9 | 2217.5621 | < 0.00001 | | SETSTART | 3691 | 45814.066 | 12.4124 | 14.988 | | 129102.2 | 1944.1127 | < 0.00001 | | FLEET | 3691 | 46307.378 | 12.546 | 14.073 | | 128855.5 | 1450.8006 | < 0.00001 | | BAITLD | 3691 | 46719.793 | 12.6578 | 13.307 | | 128649.3 | 1038.3865 | < 0.00001 | | QUARTER | 3689 | 46941.749 | 12.7248 | 12.848 | | 128538.3 | 816.4299 | < 0.00001 | | BAITCAT | 3691 | 47066.894 | 12.7518 | 12.663 | | 128475.8 | 691.2854 | < 0.00001 | | SEADEPTH | 3690 | 47631.791 | 12.9083 | 11.591 | | 128193.3 | 102.7111 | < 0.00001 | | DAYNIGHT | 3691 | 47651.132 | 12.9101 | 11.579 | | 128183.6 | 107.0472 | < 0.00001 | | MEANTEMP+YE | AR+ | | | | | | | | | ZONE | 3681 | 42621.813 | 11.5789 | 20.696 | 3.481 | 130698.3 | 1919.1711 | < 0.00001 | | SETSTART | 3684 | 42892.195 | 11.6428 | 20.259 | 5.101 | 130563.1 | 1648.7891 | < 0.00001 | | QUARTER | 3682 | 43325.894 | 11.7669 | 19.409 | | 130346.2 | 1215.091 | < 0.00001 | | FLEET | 3684 | 43391.954 | 11.7785 | 19.329 | | 130313.2 | 1149.0309 | < 0.00001 | | BAITLD | 3684 | 44017.1 | 11.9482 | 18.167 | | 130000.6 | 523.8847 | < 0.00001 | | BAITCAT | 3684 | 44179.488 | 11.9923 | 17.865 | | 129919.4 | 361.4961 | < 0.00001 | | SEADEPTH | 3683 | 44435.705 | 12.0651 | 17.366 | | 129791.3 | 81.4531 | < 0.00001 | | DAYNIGHT | 3684 | 44467.338 | 12.0704 | 17.330 | | 129775.5 | 73.6467 | < 0.00001 | | MEANTEMP+YE | AD TOME | | | | | | | | | SETSTART | 3680 | 41449.157 | 11.2634 | 22.857 | 2.161 | 131284.6 | 1172.6562 | < 0.00001 | | QUARTER | 3678 | 41776.881 | 11.3586 | 22.205 | 2.101 | 131120.8 | 844.9324 | < 0.00001 | | BAITCAT | 3680 | 42472.373 | 11.5414 | 20.953 | | 130773.0 | 149.4402 | < 0.00001 | | BAITLD | 3680 | 42556.074 | 11.5642 | 20.797 | | 130731.2 | 65.7392 | < 0.0001 | | DAYNIGHT | 3680 | 42562.915 | 11.566 | 20.785 | | 130727.7 | 58.8988 | < 0.0001 | | FLEET | 3680 | 42580.445 | 11.5708 | 20.752 | | 130719.0 | 41.3679 | < 0.0001 | | SEADEPTH | 3679 | 42586.997 | 11.5757 | 20.718 | | 130715.7 | 16.8916 | 0.00004 | | MEANTEMP+YE | A R + ZONIE : CET | TAPT | | | | | | | | QUARTER | 3677 | 40507.534 | 11.0165 | 24.548 | 1 691 | 131755.4 | 941.6237 | < 0.00001 | | BAITLD | 3679 | 41381.604 | 11.2481 | 22.962 | 1.071 | 131733.4 | 67.553 | < 0.00001 | | BAITCAT | 3679 | 41387.395 | 11.2496 | 22.952 | | 131315.5 | 61.7625 | < 0.00001 | | SEADEPTH | 3678 | 41414.666 | 11.2601 | 22.880 | | 131301.9 | 19.3138 | 0.00001 | | FLEET | 3679 | 41429.053 | 11.261 | 22.874 | | 131294.7 | 20.1043 | 0.00001 | | DAYNIGHT | 3679 | 41446.512 | 11.2657 | 22.841 | | 131285.9 | 2.6454 | 0.10385 | | MEANER CO. | AD - ZONE - CEC | COTTA DEL CALLA PETE | ZD. | | | | | | | MEANTEMP+YEA | | 40444.387 | | 24.625 | 0.077 | 131787.0 | 49.9764 | < 0.00001 | | SEADEPTH
BAITLD | 3675
3676 | 40444.387 | 11.0053
11.0073 | | 0.077 | 131787.0 | 49.9764 | < 0.00001 | | | 3676
3676 | | | 24.611
24.558 | | | | 0.00001 | | BAITCAT
FLEET | 3676
3676 | 40491.383 | 11.0151 | 24.558
24.554 | | 131763.5 | 16.1508
14.2218 | 0.00006 | | DAYNIGHT | 3676
3676 | 40493.312
40496.084 | 11.0156
11.0163 | 24.554 | | 131762.5
131761.2 | 11.4495 | 0.00016 | | DATINOITI | 5070 | 70770.00 1 | 11.0103 | 47.330 | | 131/01.2 | 11.77/3 | 0.00072 | FINAL MODEL: MEANTEMP+YEAR+ZONE+SETSTART+QUARTER % diff: percent difference in deviance/df between each factor and the null model; delta%: percent difference in deviance/df between the newly included fact and the previous factor entered into the model; L: log likelihood; ChiSquare: Pearson Chi-square statistic; Pr>Chi: significance level of the Chi-square statistic. delta%: percent difference in deviance/df between the newly included factor **Table 4.** Results of final model fit. Cl ass YEAR Levels Values 8 1992 1993 1994 1995 1996 1997 1998 1999 5 1 2 3 4 5 2 11AM-2AM 2AM-11AM 4 1 2 3 4 ZONE SETSTART QUARTER | Parameter Search | COVP1 | Variance | RLL | - 2RLL | Objective | 12.7421 | 12.7421 | -4854.57 | 9709.146 | 2951.2725 | Covariance Parameter Estimates (REML) Cov Parm Estimate Residual 12.74206900 Model Fitting Information for _Z Weighted by _W | | | | | | Sol ut i on | for Fixed Effe | cts | | | | | | |------------|------|------|-----------|---------|---------------|----------------|------|----------|---------|--------|-----------|-----------| | Effect | YEAR | ZONE | SETSTART | QUARTER | Estimate | Std Error | DF | t | Pr > t | Al pha | Lower | Upper | | I NTERCEPT | | | | | - 6. 92959226 | 0. 27092023 | 3677 | - 25. 58 | 0.0001 | 0. 05 | - 7. 4608 | - 6. 3984 | | MEANTEMP | | | | | 0.09521548 | 0.00895859 | 3677 | 10.63 | 0.0001 | 0.05 | 0. 0777 | 0. 1128 | | YEAR | 1992 | | | | 0. 55951025 | 0. 19062930 | 3677 | 2.94 | 0.0034 | 0.05 | 0. 1858 | 0. 9333 | | YEAR | 1993 | | | | 0. 09926318 | 0. 12217103 | 3677 | 0.81 | 0.4166 | 0.05 | - 0. 1403 | 0. 3388 | | YEAR | 1994 | | | | 0. 41698643 | 0. 11170266 | 3677 | 3. 73 | 0.0002 | 0.05 | 0. 1980 | 0.6360 | | YEAR | 1995 | | | | - 0. 01358550 | 0. 11156263 | 3677 | - 0. 12 | 0.9031 | 0.05 | - 0. 2323 | 0. 2051 | | YEAR | 1996 | | | | - 0. 25025839 | 0. 11522004 | 3677 | - 2. 17 | 0.0299 | 0.05 | - 0. 4762 | - 0. 0244 | | YEAR | 1997 | | | | 0.02399061 | 0. 11628798 | 3677 | 0. 21 | 0.8366 | 0.05 | - 0. 2040 | 0. 2520 | | YEAR | 1998 | | | | 0.05499820 | 0. 17087855 | 3677 | 0. 32 | 0.7476 | 0.05 | - 0. 2800 | 0.3900 | | YEAR | 1999 | | | | 0.00000000 | | | | | | | | | ZONE | | 1 | | | 0.50959821 | 0.08103614 | 3677 | 6. 29 | 0.0001 | 0.05 | 0. 3507 | 0.6685 | | ZONE | | 2 | | | 0. 35531423 | 0. 08390694 | 3677 | 4. 23 | 0.0001 | 0.05 | 0. 1908 | 0. 5198 | | ZONE | | 3 | | | 0. 14469112 | 0.08380501 | 3677 | 1.73 | 0.0843 | 0.05 | - 0. 0196 | 0. 3090 | | ZONE | | 4 | | | 0.05625017 | 0. 15225010 | 3677 | 0.37 | 0.7118 | 0.05 | - 0. 2423 | 0. 3548 | | ZONE | | 5 | | | 0.00000000 | | | | | | | | | SETSTART | | | 11AM-2AM | | - 0. 35317347 | 0. 03649981 | 3677 | - 9. 68 | 0.0001 | 0.05 | - 0. 4247 | - 0. 2816 | | SETSTART | | | 2AM- 11AM | | 0.00000000 | | | | | | | | | QUARTER | | | | 1 | 0.04305494 | 0.06086736 | 3677 | 0.71 | 0.4794 | 0.05 | - 0. 0763 | 0. 1624 | | QUARTER | | | | 2 | 0. 26125155 | 0.04217407 | 3677 | 6. 19 | 0.0001 | 0.05 | 0. 1786 | 0. 3439 | | QUARTER | | | | 3 | - 0. 00646172 | 0.04890607 | 3677 | - 0. 13 | 0.8949 | 0.05 | - 0. 1023 | 0.0894 | | OUARTER | | | | 4 | 0. 00000000 | | | | | | | | | | | | Tests of Fixed | Effects | | | |----------|-----|------|-----------------|------------|-------------|--------| | Source | NDF | DDF | Type III Chi Sq | Type III F | Pr > Chi Sq | Pr > F | | MEANTEMP | 1 | 3677 | 112. 96 | 112. 96 | 0. 0001 | 0.0001 | | YEAR | 7 | 3677 | 259. 87 | 37. 12 | 0.0001 | 0.0001 | | ZONE | 4 | 3677 | 77. 74 | 19. 44 | 0.0001 | 0.0001 | | SETSTART | 1 | 3677 | 93. 63 | 93. 63 | 0.0001 | 0.0001 | | OHARTER | 3 | 3677 | 74 92 | 24 97 | 0.0001 | 0.0001 | Table 4. Results of final model fit (cont.) | | | | | | Parameter Est | imates | | | | | | |--------------------|------------------|--------------|------------------------|--------------------|------------------------|------------------------|--------------------|--------------------|--------------------|------------------------|----------------------| | Effect | YEAR ZONE | SETSTART | QUARTER | Estima | ate Std Er | ror DF | t | Pr > t | Al pha | Lower | Upper | | I NTERCEPT | | | | - 6. 9 | | | - 25. 58 | 0. 0001 | 0.05 | - 7. 4608 | - 6. 3984 | | MEANTEMP | | | | 0. 0 | | | 10. 63 | 0.0001 | 0.05 | 0. 0777 | 0. 1128 | | YEAR | 1992 | | | 0. 559 | | 6 3677 | 2. 94 | 0.0034 | 0. 05 | 0. 1858 | 0. 9333 | | YEAR | 1993 | | | 0.0 | | | 0.81 | 0. 4166 | 0.05 | -0.1403 | 0. 3388 | | YEAR
YEAR | 1994 | | | 0. 417 | | | 3. 73 | 0.0002 | 0. 05 | 0. 1980
- 0. 2323 | 0. 6360 | | YEAR
YEAR | 1995 | | | -0.0 | | | - 0. 12 | 0. 9031
0. 0299 | 0. 05 | | 0. 2051 | | YEAR | 1996
1997 | | | - 0. 2
0. 0 | | | - 2. 17
0. 21 | 0. 0299 | 0. 05
0. 05 | - 0. 4762
- 0. 2040 | - 0. 0244
0. 2520 | | YEAR | 1998 | | | 0. 05 | | | 0. 21 | 0. 7476 | 0. 05 | - 0. 2800 | 0. 2320 | | YEAR | 1999 | | | 0. 0 | | 3077 | 0. 52 | 0. 7470 | 0. 05 | - 0. 2000 | 0. 5500 | | ZONE | 1 | | | 0. 509 | | 0 3677 | 6. 29 | 0. 0001 | 0. 05 | 0. 3507 | 0. 6685 | | ZONE | 2 | | | 0. 3 | | | 4. 23 | 0. 0001 | 0. 05 | 0. 1908 | 0. 5198 | | ZONE | 3 | | | 0. 14 | 47 0. 08 | | 1. 73 | 0. 0843 | 0. 05 | - 0. 0196 | 0. 3090 | | ZONE | 4 | | | 0. 0 | | | 0. 37 | 0.7118 | 0.05 | - 0. 2423 | 0. 3548 | | ZONE | 5 | | | 0.0 | | | | | | | | | SETSTART | | 11AM-2AM | | - 0. 3 | | 365 3677 | - 9. 68 | 0.0001 | 0.05 | - 0. 4247 | - 0. 2816 | | SETSTART | | 2AM- 11AM | _ | 0. 0 | | | . i. | . : | : | | | | QUARTER | | | 1 | 0.0 | | | 0.71 | 0. 4794 | 0.05 | - 0. 0763 | 0. 1624 | | QUARTER | | | 2 | 0. 261 | | | 6. 19
- 0. 13 | 0. 0001
0. 8949 | 0. 05
0. 05 | 0. 1786
- 0. 1023 | 0. 3439 | | QUARTER
QUARTER | | | 3
4 | - 0. 0
0. 0 | | 189 30// | -0.13 | 0. 8949 | 0. 05 | - 0. 1023 | 0. 0894 | | · | | | | | | | | | | | | | | | | | | Least Squares | | | | | | | | | Effect | YEAR | LSMEAN | Std E | | t t | Pr > t | | | Lower | | | | YEAR | 1992 | - 3. 7105 | | 1700 3677 | - 21. 82 | 0. 0001 | | | - 3. 9902 | | | | YEAR
YEAR | 1993 | - 4. 1707 | | 0774 3677
0415 3677 | - 53. 92 | 0. 0001 | | | - 4. 2980 | | | | YEAR | 1994
1995 | - 3. 8530
- 4. 2836 | | 0415 3677
0401 3677 | - 92. 77
- 106. 9 | 0. 0001
0. 0001 | | | - 3. 9213
- 4. 3495 | | | | YEAR | 1996 | - 4. 5202 | | 0479 3677 | - 94. 42 | 0. 0001 | | | - 4. 5 9 90 | | | | YEAR | 1997 | - 4. 2460 | | 0559 3677 | - 76. 02 | 0. 0001 | | | - 4. 3379 | | | | YEAR | 1998 | - 4. 2150 | | 1442 3677 | - 29. 23 | 0. 0001 | | | - 4. 4522 | | | | YEAR | 1999 | - 4. 2700 | | 1058 3677 | - 40. 36 | 0. 0001 | | | - 4. 4441 | | | | Up | per STDEF | RETA | Mu | DMU | STDERMU | Lower | r M u | UpperMu | | | | | | | **** | | 0.004400 | 0044004 | | | 0.0004 | | | | | - 3. 4 | | | 0. 0245 | 0. 024466 | . 0041604 | 0. 01 | | 0. 0324 | | | | | - 4. 0
- 3. 7 | | | 0. 0154
0. 0212 | 0. 015441
0. 021216 | . 0011944
. 0008812 | 0. 01
0. 01 | | 0. 0175
0. 0227 | | | | | - 3. 7
- 4. 2 | | | 0. 0212 | 0. 021216 | . 0005527 | 0. 01 | | 0. 0227 | | | | | -4.2 | | | 0. 0138 | 0. 010886 | . 0005327 | 0. 01 | 101 | 0. 0147 | | | | | -4.1 | | | 0. 0143 | 0. 014322 | . 0007999 | 0. 01 | 131 | 0. 0117 | | | | | - 3. 9 | 778 0.14 | | 0. 0148 | 0. 014773 | . 0021301 | 0. 01 | 117 | 0. 0187 | | | | | - 4. 0 | | | 0. 0140 | 0. 013982 | . 0014794 | 0. 01 | | 0. 0166 | | | **Table 5.** Relative Abundance Indices for yellowfin tuna. | YEAR | INDEX | LCI* | UCI* | CV | |------|-------|-------|-------|-------| | 1992 | 1.519 | 1.148 | 2.009 | 0.170 | | 1993 | 0.958 | 0.844 | 1.089 | 0.077 | | 1994 | 1.317 | 1.230 | 1.410 | 0.042 | | 1995 | 0.856 | 0.802 | 0.915 | 0.040 | | 1996 | 0.676 | 0.625 | 0.731 | 0.048 | | 1997 | 0.889 | 0.811 | 0.975 | 0.056 | | 1998 | 0.917 | 0.723 | 1.162 | 0.144 | | 1999 | 0.868 | 0.729 | 1.033 | 0.106 | ^{*}Approximate 95% lower and upper confidence intervals. Figure 1. Yellowfin tuna catches in the Gulf of Mexico. **Figure 2.** Seasonal variability of the nominal catch rate of yellowfin tuna. Years used for each monthly average are indicated. Mexican longline fleet, 1993-1997. **Figure 3.** Geographical distribution of nominal CPUE of yellowfin tuna and relative catch composition of the Mexican longline fleet, 1995. Upper panel: spring-summer; lower panel: fall-winter. **Figure 4.** Fishing areas defined for the GLM analyses and distribution of pelagic longline sets sampled by observer programs . ## Yellowfin Tuna **Figure 5**. Relative abundance indices for yellowfin tuna with approximate 95% confidence intervals. (Yellowfin caught per set, offset: natural log of mean hours each hook is in the water, error distribution: Poisson). Model = MEANTEMP+YEAR+ZONE+SETSTART+QUARTER